Culvert and Pipe Phasing Barney Blackburn, PE, CPESC, CPSWQ NCDOT – Roadside Environmental Unit Soil & Water Engineering Section Supervisor ### **NCDOT Culvert Phasing Process** - Hydraulics Unit: - Culvert Survey Report (CSR) - Permit Drawings and Impact Summary - Hydraulics and Roadside Environmental Units: - Develop Culvert Construction Sequence - Roadside Environmental Unit: - Include Culvert Construction Sequence in Erosion Control Plans ### Components of Culvert Phasings - Stilling Basin or Silt Bag - Impervious Dike - Temporary Pipe - Temporary Channel Change ### Stilling Basin Design - Volume (ft³) = Width of Stream Channel (ft.) x (Length of Culvert (ft.) + 20 ft. (10 ft. on Each Side)) x Depth of Water in Stream (ft.) - Freeboard = 6 inches (Minimum) - Design Permeable Stone Drain to Dewater at a Slow Rate - Add Volume to Required Volume of Sediment Basins ### Stilling & Sediment Basin Design - Example of Stilling Basin as Sediment Basin: - Required Volume for Sediment Basin = 1800 ft³ - Required Volume for Stilling Basin = 1500 ft³ - Provided Volume of Sediment Basin = 2820 ft³ - Additional Volume Needed for Sediment Basin = $$1800 + 1500 - 2820 = 480 \text{ ft}^3$$ ### Stilling Basin Placement - Inside Perimeter EC Devices - Level Ground - Locate to Avoid Pumping Across Stream - Avoid Placing in Locations of Sediment Basins ### **Stilling Basin Construction** - Construct Above Ground with Length: Width Ratio of 2:1 - Install 3 Coir Fiber Baffles - Excavate 1 ft. Below Ground for Permanent Pool - Stabilize Interior and Exterior Slopes - Use Small Grade Stone (NCDOT Class A & B, No. 57) Stilling Basin ### Stilling Basin with Flashboard Riser Flashboard Riser ### Silt Bag Design & Placement - Maximum Pumping Rate of 80 gal/min/sf - Place Inside Perimeter EC Devices - Place on Level Ground - Locate to Avoid Pumping Across Stream ### Silt Bag Installation - Install Geotextile (NCDOT Type 2) under Bag - Place No. 57 Stone or Wood Pallets under Bag - Always Keep Extra Bag(s) Onsite! - Flocculants and Polymers will Clog Pores of Bag ### Silt Bag ### Impervious Dike - Dike Types: - Sand Bags - Sheet Piling - Stone with Polypropylene - Used in Stream Channel at Upstream and Downstream of Site - Used to Anchor Temporary Pipes - Used to Create Side of Temporary Channel ### **Sand Bags** ### **Sheet Piles** ### Stone with Geotextile # Temporary Pipe Design & Construction - Design to Carry 2-yr Storm - Common Sizes: 15", 18" and 24" - Anchor Ends with Impervious Dikes - Used Primarily for Culvert Extensions ### **Temporary Pipe** ### **Temporary Channel Design** - Design to Carry 2-yr Storm - Use Maximum of 2:1 Side Slopes - Design as Base Ditch - Don't Design in Areas of Existing Fill Slopes! ### **Temporary Channel Construction** - Line with Geotextile (NCDOT Type 4) - Protect Top of Channel with: - Berms - Silt Fence - Impervious Dike Berm at Top of Temporary Diversion Silt Fence with Temporary Diversion ### **Types of Culvert Phasings** - Pump and Dike - Dike Only - Dike and Pipe - Dike and Temporary Channel ### Pump and Dike - Short Duration Process (Max. 5 days!) - Use for Pipe Installation - Include Pump-Around Detail in the Plans - Reference BMP Manual with Note ### Impervious Dike Phasing - Short Duration Process - Use for Pipe Installation/Culvert Extension - Include Dewatering Details in Phasing - Do not Block Channel with Dike! # Culvert Extension with Dike 1. CONSTRUCT STELLING. BASIN (100 MS). 2. CONSTRUCT IMPERIOUS DIKES A, DIVERING FLOW THROUGH BARREL 1. 3. REMOVE BUSING HADWALL AND CONSTRUCT EXTENSIONS FOR BARRELS 2 AND 3. 4. CONSTRUCT REMOVED FROMOUSED HEADWALL AND PORTION OF INTETOUTIET CHANNEL IMPROVEMENTS. 5. REMOVE IMPERIOUS DIKES A. ### Culvert Extension with Dike - 6. CONSTRUCT IMPERVIOUS DIKES B, DIVERTING FLOW THROUGH BARRELS 2 AND 3. - 7. CONSTRUCT EXTENSION FOR BARREL 1, REMAINDER OF PROPOSED HEADWALL, AND REMAINDER OF INLET/OUTLET CHANNEL IMPROVEMENTS - 8. REMOVE IMPERVIOUS DIKES B AND STILLING BASIN - 9. COMPLETE ROADWAY ### **Temporary Pipe Phasing** - Use for Pipe Installation/Culvert Extension - Can be Utilized for New Culverts - Include Dewatering Details in Phasing - Anchor Pipe(s) with Impervious Dike ### **Phasing with Temporary Channel** - Include Permit Impacts for Channel Tie-Ins - Design/Build with Room to Install Wing Walls - Include Channel Dimensions: - Base Width - Channel Depth - Side Slope Info - 1. CONSTRUCT STILLING BASIN (160 M3). 2. CONSTRUCT IMPERVIOUS DIKE AND TEMPORARY CHANNEL CHANGE WITH LINER (2.5M BASE, 1M DEEP, 2:1 SIDE SLOPE), DIVERTING FLOW. 3. CONSTRUCT PROPOSED CULVERT. 4. REMOVE IMPERVIOUS DIKE AND TEMPORARY CHANNEL CHANGE, ALLOWING FLOW THROUGH CULVERT. 5. COMPLETE ANY NECESSARY INLET/OUTLET CHANNEL IMPROVEMENTS. 6. REMOVE STILLING BASIN. 7. COMPLETE ROADWAY. ### **Temporary Stream Crossing Design** & Construction - Design to Carry 2-yr Storm - More than One Pipe can be Used - Install Geotextile (Type 2) under Pipe(s) and Stone - Use Class B and No. 57 Stone ### Stabilization for Culverts - Seed and Mat in Timely Manner - Mat Slopes (Straw, Excelsior, Permanent) - Place Coir Fiber Mat on Stream Banks at Inlet - Protect Seeded Area with Temporary EC Devices # Stabilized Slopes ### **Enhancements for Stilling Basins** - Coir Fiber Baffles - Pumping Water from Top of Basin Water - Permanent Pool - Flocculants ### Flocculant Incorporation ### Flocculant Incorporation ### **Considerations for Culvert Phasing** - Develop in Conjunction with EC Plan - Culvert Phasing a Recommendation and Dependent on: - Contractor - Site Conditions - Include Details in Construction Sequence ### **NCDOT Web Site Links** - REU Soil & Water Engineering Section http://www.ncdot.org/doh/operations/dp_chief_eng/roadside/soil_water/ - NCDOT BMP Manual http://www.ncdot.org/doh/operations/BMP manual/ • NCDOT Hydraulics Unit http://www.ncdot.org/doh/preconstruct/highway/hydro/ # Questions?